# Introduction to R: Data Wrangling # Lisa Federer, Research Data Informationist March 28, 2016 This course is designed to give you a simple and easy introduction to R, a programming language that can be used for data wrangling and processing, statistical analysis, visualization, and more. This handout will walk you through every step of today's class. Throughout the handout, you'll see the example code displayed like this: ``` > print(2 + 2) [1] 4 ``` The part that is in italics and preceded by the > symbol is the code that you will type. The part below it is the output you should expect to see. Sometimes code doesn't have any output to print; in that case, you'll just see the code and nothing else. Also, sometimes the code is too long to fit on a single line of text in this handout. When that is the case, you will see the code split into separate lines, each starting with a +, like this: ``` > long_line_of_code <- c("Some really long code", "oh my gosh, how long is it going to be?", + "is it going to go on forever?", "I don't know, AGGGHHHHHH", + "please, make it stop!")</pre> ``` When this is the case, do not insert any line breaks, extra spaces, or the plus sign - your code should be typed as one single line of code. Note that the default for your display in R Studio is not to wrap lines of text in your code, but you can turn this on by going to Tools > Global Options > Code Editing, and check the box next to "Soft-wrap R source files." # 1 Getting Started In this class, we'll be using RStudio, which is what's known as an integrated development environment (IDE). One nice shortcut that will be of help to you as you work in RStudio: tab completion. Hit tab after you type the first part of your command or name, and R will show you some options of what it things you could mean, and you can select one so you don't have to type out the whole word. RStudio also allows us to take some shortcuts that mean we don't have to code everything by hand. For example, we can use the navigation pane to set our working directory using the "Set as Working Directory" option under the "More" button. The working directory is the folder where R will look in if we give it a file name, and also where it will save things if we ask it to do so. We can also set our working directory by using the setwd command. Here, I've specified the folder on my computer where my files are, but you would use the path where your data files are stored. ``` > setwd("Z:/Data Services Workgroup/Data Instruction/R Classes/R Basics") ``` If you want to find out what your current working directory is, you can use getwd: ``` > getwd() ``` [1] "Z:/Data Services Workgroup/Data Instruction/R Classes/R Basics" Next we'll read in our data. We'll be using a CSV file, but R can read almost any type of file. Let's check out the help text for this function first. Do so by typing <code>?read.csv</code> in the console. We don't need to use all of the arguments for the read.csv function. We'll just use the ones relevant to us, for which the default would not be what we want. ``` > master <- read.csv(file = "master.csv", header = TRUE) ``` You'll notice that no output has been printed with our code, but if you've been successful, you should now see master listed in your Global Environment pane. # 1.1 Troubleshooting and Understanding Errors When you first get started with R, expect to see lots of error messages! While you get used to the syntax and using R, it's natural that you'll make mistakes. Sometimes it's hard to figure out what your mistake is, but here are some helpful hints to troubleshooting some common errors. ``` > summary(Master) ``` ``` Error in summary(Master) : object 'Master' not found ``` R has told me it can't find what I asked it to look for; in other words, I've told R to use some object that doesn't exist. If you see this error, check your spelling carefully and make sure you've used the correct capitalization - R is case sensitive. R also gets confused if you use punctuation incorrectly, since it relies on puncutation marks for meaning. Beginners often leave out closing punctuation or have extra punctuation marks they don't need. RStudio is helpful in this regard because it will add closing punctuation when you type an opening punctuation. For example, if I type an open paranthesis, Rstudio puts a close paranthesis after it. Of course it's still possible to make mistakes, so check your code carefully. Here is another command that will create an error (I can't even get it to run correctly in this documentation to make it print for you, but try it yourself.) ``` > master <- read.csv(file = "master.csv, header = TRUE) ``` Here I've left out the close quotation marks that should come after the .csv. When I run this line, a + appears after it in the console, indicating that R is expecting something else. Since I never closed my quotation marks, it thinks I have more to say. If you see the + appear in your console, click your cursor into the console and hit the ESCAPE key to interrupt the current command. You should see a > appear in your console window, which means R is ready for a command. Then fix your code and try again. ``` > master <- read.csv(file = "master.csv" header = TRUE) ``` R will get confused if you leave out punctuation or put extra punctuation in. Here, I accidentally left out the comma between my file argument and header argument, so R gives me an error message about an unepxected symbol. R isn't smart enough to tell you what is missing or extra, but it will tell you roughly where you should be looking for the error - it stops trying to run any code when it finds the error, so I know that my mistake is somewhere around the header argument. ``` > master <- read.csv([file = "master.csv", header = TRUE) ``` Sometimes R will be able to tell you what punctuation it found that it didn't like, as it does in this case. I have a random [, so R tells me it doesn't like that. ``` > master <- tread.csv(file = "master.csv", header = TRUE) Error in try(master <- tread.csv(file = "master.csv", header = TRUE)) : could not find function "tread.csv"</pre> ``` If you make a spelling mistake in a function or when you're passing an argument, R will tell you that it couldn't find that function. Check your spelling and try again. # 1.2 Getting to Know Your Data Let's explore our data and see what we have. There are a few ways we can learn more about what our data contains. You can simply type the name of your data frame to have it display the whole thing, but if your dataset is very large, this wouldn't be very convenient. It might be better just to see a part of your data. The command head() will show just the first six observations. #### > head(master) | | playerID | birthYear b | birthMonth | birthDay | birthC | ountry | birthStat | e birthCity | |------------------------------------------------|------------------------------------------------------------------------------|----------------------------------------------------------------------------------------------------------------|-------------------------------------|----------------------------------|------------------|--------------------------|----------------------------------------------|--------------------------------------------------| | 1 | aardsda01 | 1981 | 12 | 27 | | USA | C | O Denver | | 2 | aaronha01 | 1934 | 2 | 5 | | USA | A | L Mobile | | 3 | aaronto01 | 1939 | 8 | 5 | | USA | A | L Mobile | | 4 | aasedo01 | 1954 | 9 | 8 | | USA | C | A Orange | | 5 | abadan01 | 1972 | 8 | 25 | | USA | F | L Palm Beach | | 6 | abadfe01 | 1985 | 12 | 17 | | D.R. | La Roman | a La Romana | | | deathYear | deathMonth | deathDay o | deathCount | cry dea | thState | deathCit | y nameFirst | | 1 | NA | . NA | NA | | | | | David | | 2 | NA | . NA | NA | | | | | Hank | | 3 | 1984 | . 8 | 16 | Ţ | JSA | GA | Atlant | a Tommie | | 4 | NA | . NA | NA | | | | | Don | | 5 | NA | . NA | NA | | | | | Andy | | 6 | NA | . NA | NA | | | | | Fernando | | | nameLast | name( | Given weig | ht height | bats t | hrows | debut | finalGame | | | | | | | | | | | | 1 | Aardsma | David A | | 05 75 | R | | 4/6/2004 | • | | 2 | Aardsma<br>Aaron | Henry I | Louis 18 | 30 72 | R | R 4 | /13/1954 | 10/3/1976 | | | | | Louis 18 | | | R 4<br>R 4 | /13/1954<br>/10/1962 | 10/3/1976<br>9/26/1971 | | 2<br>3<br>4 | Aaron | Henry I | Louis 18<br>e Lee 19 | 30 72<br>90 75<br>90 75 | R | R 4<br>R 4 | /13/1954 | 10/3/1976<br>9/26/1971 | | 2<br>3<br>4<br>5 | Aaron<br>Aaron<br>Aase<br>Abad | Henry I<br>Tommie<br>Donald Wil<br>Fausto An | Louis 18 e Lee 19 lliam 19 ndres 18 | 30 72<br>90 75<br>90 75<br>84 73 | R<br>R<br>R<br>L | R 4<br>R 4<br>R 7<br>L 9 | /13/1954<br>/10/1962<br>/26/1977<br>/10/2001 | 10/3/1976<br>9/26/1971<br>10/3/1990<br>4/13/2006 | | 2<br>3<br>4 | Aaron<br>Aaron<br>Aase<br>Abad | Henry I<br>Tommie<br>Donald Wil | Louis 18 e Lee 19 lliam 19 ndres 18 | 30 72<br>90 75<br>90 75 | R<br>R<br>R | R 4<br>R 4<br>R 7<br>L 9 | /13/1954<br>/10/1962<br>/26/1977 | 10/3/1976<br>9/26/1971<br>10/3/1990<br>4/13/2006 | | 2<br>3<br>4<br>5<br>6 | Aaron<br>Aaron<br>Aase<br>Abad<br>Abad<br>retroID | Henry I<br>Tommie<br>Donald Wil<br>Fausto An<br>Fernando And<br>bbrefID | Louis 18 e Lee 19 lliam 19 ndres 18 | 30 72<br>90 75<br>90 75<br>84 73 | R<br>R<br>R<br>L | R 4<br>R 4<br>R 7<br>L 9 | /13/1954<br>/10/1962<br>/26/1977<br>/10/2001 | 10/3/1976<br>9/26/1971<br>10/3/1990<br>4/13/2006 | | 2<br>3<br>4<br>5<br>6 | Aaron<br>Aaron<br>Aase<br>Abad<br>Abad<br>retroID<br>aardd001 | Henry I<br>Tommie<br>Donald Wil<br>Fausto An<br>Fernando Ant<br>bbrefID<br>aardsda01 | Louis 18 e Lee 19 lliam 19 ndres 18 | 30 72<br>90 75<br>90 75<br>84 73 | R<br>R<br>R<br>L | R 4<br>R 4<br>R 7<br>L 9 | /13/1954<br>/10/1962<br>/26/1977<br>/10/2001 | 10/3/1976<br>9/26/1971<br>10/3/1990<br>4/13/2006 | | 2<br>3<br>4<br>5<br>6 | Aaron<br>Aaron<br>Aase<br>Abad<br>Abad<br>retroID<br>aardd001<br>aaroh101 | Henry I<br>Tommie<br>Donald Wil<br>Fausto An<br>Fernando Ant<br>bbrefID<br>aardsda01<br>aaronha01 | Louis 18 e Lee 19 lliam 19 ndres 18 | 30 72<br>90 75<br>90 75<br>84 73 | R<br>R<br>R<br>L | R 4<br>R 4<br>R 7<br>L 9 | /13/1954<br>/10/1962<br>/26/1977<br>/10/2001 | 10/3/1976<br>9/26/1971<br>10/3/1990<br>4/13/2006 | | 2<br>3<br>4<br>5<br>6<br>1<br>2<br>3 | Aaron<br>Aase<br>Abad<br>Abad<br>retroID<br>aardd001<br>aaroh101<br>aarot101 | Henry I<br>Tommic<br>Donald Wil<br>Fausto An<br>Fernando Ant<br>bbrefID<br>aardsda01<br>aaronha01<br>aaronto01 | Louis 18 e Lee 19 lliam 19 ndres 18 | 30 72<br>90 75<br>90 75<br>84 73 | R<br>R<br>R<br>L | R 4<br>R 4<br>R 7<br>L 9 | /13/1954<br>/10/1962<br>/26/1977<br>/10/2001 | 10/3/1976<br>9/26/1971<br>10/3/1990<br>4/13/2006 | | 2<br>3<br>4<br>5<br>6<br>1<br>2<br>3<br>4 | Aaron Aase Abad Abad retroID aardd001 aaroh101 aarot101 aased001 | Henry I Tommie Donald Wil Fausto An Fernando Ant bbrefID aardsda01 aaronha01 aaronto01 aasedo01 | Louis 18 e Lee 19 lliam 19 ndres 18 | 30 72<br>90 75<br>90 75<br>84 73 | R<br>R<br>R<br>L | R 4<br>R 4<br>R 7<br>L 9 | /13/1954<br>/10/1962<br>/26/1977<br>/10/2001 | 10/3/1976<br>9/26/1971<br>10/3/1990<br>4/13/2006 | | 2<br>3<br>4<br>5<br>6<br>1<br>2<br>3<br>4<br>5 | Aaron<br>Aase<br>Abad<br>Abad<br>retroID<br>aardd001<br>aaroh101<br>aarot101 | Henry I<br>Tommic<br>Donald Wil<br>Fausto An<br>Fernando Ant<br>bbrefID<br>aardsda01<br>aaronha01<br>aaronto01 | Louis 18 e Lee 19 lliam 19 ndres 18 | 30 72<br>90 75<br>90 75<br>84 73 | R<br>R<br>R<br>L | R 4<br>R 4<br>R 7<br>L 9 | /13/1954<br>/10/1962<br>/26/1977<br>/10/2001 | 10/3/1976<br>9/26/1971<br>10/3/1990<br>4/13/2006 | Likewise, tail() will show just the last six. ### > tail(master) | | playerID bir | thYear bi | rthMonth | birt | hDay | birt | hCountry | bir | thState | | |-------|---------------|-----------|-----------|------|-------|------|-----------|------|----------|----| | 18584 | zuninmi01 | 1991 | 3 | | 25 | | USA | | FL | | | 18585 | zupcibo01 | 1966 | 8 | | 18 | | USA | | PA | | | 18586 | zupofr01 | 1939 | 8 | | 29 | | USA | | CA | | | 18587 | zuvelpa01 | 1958 | 10 | | 31 | | USA | | CA | | | 18588 | zuverge01 | 1924 | 8 | | 20 | | USA | | MI | | | 18589 | zwilldu01 | 1888 | 11 | | 2 | | USA | | MO | | | | birthCity | deathYear | r deathMo | onth | death | nDay | deathCour | ntry | deathSta | te | | 18584 | Cape Coral | N | A | NA | | NA | | | | | | 18585 | Pittsburgh | N | A | NA | | NA | | | | | | 18586 | San Francisco | 200 | 5 | 3 | | 25 | | USA | | CA | | 18587 | San Mateo | N | A | NA | | NA | | | | | | 18588 | Holland | 2014 | 1 | 9 | | 8 | | USA | | ΑZ | | 18589 | St. Louis | 1978 | 3 | 3 | | 27 | | USA | | CA | ``` deathCity nameFirst nameLast nameGiven weight height bats throws 18584 Mike 220 74 R. R. Zunino Michael Accorsi Zupcic 18585 Bob Robert 220 76 R R 18586 Burlingame Zupo Frank Joseph 182 71 L R Frank 18587 Paul Zuvella Paul 173 72 R R 195 76 R 18588 George Zuverink George R Tempe Dutch Zwilling Edward Harrison 18589 La Crescenta 160 66 debut finalGame retroID bbrefID 18584 6/12/2013 9/28/2014 zunim001 zuninmi01 9/7/1991 8/4/1994 zupcb001 zupcibo01 18585 5/9/1961 zupof101 zupofr01 18586 7/1/1957 18587 9/4/1982 5/2/1991 zuvep001 zuvelpa01 18588 4/21/1951 6/15/1959 zuveg101 zuverge01 18589 8/14/1910 7/12/1916 zwild101 zwilldu01 ``` If you'd like to see a different number of results, you can specify that by adding an additional argument to your head/tail function. For example, this will show the first 2 observations. #### > head(master, n = 2) | | playerID | birth | Year | birthMon | nth bi | rthDay | bir | thCo | untry | birt | hState | biı | rthCity | |---|-------------------|----------------|-------|----------|--------|--------|-----|------|--------|------|---------|-----|------------------| | 1 | aardsda01 | 1 | 1981 | | 12 | 27 | | | USA | | CO | | Denver | | 2 | aaronha01 | 1 | 1934 | | 2 | 5 | | | USA | | AL | | Mobile | | | ${\tt deathYear}$ | death | Month | deathDa | ay dea | thCoun | try | deat | hState | dea | athCity | nar | neFirst | | 1 | NA | | NA | l | ۱A | | | | | | | | David | | 2 | NA | | NA | 1 | 1A | | | | | | | | Hank | | | nameLast | name( | Given | weight | heigh | t bats | thr | ows | de | but | finalGa | ame | retroID | | 1 | Aardsma I | David <i>A</i> | Allan | 205 | 7 | 5 R | | R | 4/6/2 | 004 | 9/28/20 | )13 | ${\tt aardd001}$ | | 2 | Aaron H | Henry I | Louis | 180 | 7 | 2 R | | R | 4/13/1 | 954 | 10/3/19 | 976 | aaroh101 | | | bbrefID | | | | | | | | | | | | | | 1 | aardsda01 | | | | | | | | | | | | | | 2 | aaronha01 | | | | | | | | | | | | | We can get ask for a list of the variables or column names in our dataset, which is useful in case we need to double check the spelling or capitalization of our variables. This is also helpful because we can use it to find out which column number corresponds to which variable. We'll see later that we can refer to a column by its number or name. #### > names(master) | [1] | "playerID" | "birthYear" | "birthMonth" | "birthDay" | "birthCountry" | |------|----------------|--------------|--------------|--------------|----------------| | [6] | "birthState" | "birthCity" | "deathYear" | "deathMonth" | "deathDay" | | [11] | "deathCountry" | "deathState" | "deathCity" | "nameFirst" | "nameLast" | | [16] | "nameGiven" | "weight" | "height" | "bats" | "throws" | | [21] | "debut." | "finalGame" | "retroID" | "bbrefTD" | | We can also get some basic summary statistics about our data. #### > summary(master) | playerID | | birthYear | birthMonth | birthDay | |------------|---|--------------|----------------|---------------| | aardsda01: | 1 | Min. :1820 | Min. : 1.000 | Min. : 1.00 | | aaronha01: | 1 | 1st Qu.:1894 | 1st Qu.: 4.000 | 1st Qu.: 8.00 | | aaronto01: | 1 | Median:1935 | Median : 7.000 | Median :16.00 | | aasedo01 : | 1 | Mean :1930 | Mean : 6.626 | Mean :15.62 | | abadan01 : | 1 | 3rd Qu.:1967 | 3rd Qu.:10.000 | 3rd Qu.:23.00 | ``` abadfe01: :1994 :12.000 Max. :31.00 1 Max. Max. NA's NA's NA's :472 (Other) :18583 :145 :315 birthCountry deathYear birthState birthCity USA :16322 376 CA : 2115 Chicago : Min. :1872 D.R. 619 PA : 1414 Philadelphia: 356 1st Qu.:1941 Median:1966 Venezuela: 321 NY : 1202 St. Louis 296 P.R. 246 IL : 1051 New York 267 Mean :1963 CAN 244 OH : 1030 Brooklyn 240 3rd Qu.:1988 Cuba 191 TX 873 Los Angeles : 228 Max. :2014 :9364 (Other) 646 (Other):10904 (Other) :16826 NA's deathMonth deathDay deathCountry deathState : 1.000 Min. Min. : 1.00 :9366 :9420 1st Qu.: 3.000 1st Qu.: 8.00 USA :9017 CA :1059 Median : 6.000 : 792 Median :15.00 CAN 63 PA : 6.486 26 Mean Mean :15.55 Cuba NY : 692 3rd Qu.:10.000 3rd Qu.:23.00 Mexico 23 OH : 576 FL Max. :12.000 :31.00 Venezuela: 21 : 545 Max. NA's :9365 NA's :9366 (Other) 73 (Other):5505 deathCity nameFirst nameLast nameGiven :9370 Bill : 549 Smith : 150 John Joseph 74 Philadelphia: 238 John 480 Johnson: 110 John 56 Chicago : 181 Jim 443 Jones 97 William Henry: 53 St. Louis : 175 Mike 429 Brown 89 William Joseph: 48 Los Angeles: 136 Joe : 396 Miller : 88 William 44 New York : 124 Bob 341 Williams: 76 Michael Joseph: 42 (Other) :8365 (Other):15951 (Other) :17979 (Other) :18272 weight height bats throws debut Min. : 65.0 Min. :43.00 : 1190 979 190 : L: 3542 1884-05-01: 1st Qu.:170.0 1st Qu.:71.00 B: 1150 36 Median :185.0 Median :72.00 L: 4814 R:14068 1879-05-01: 26 Mean :185.6 Mean :72.24 R:11435 1882-05-02: 26 3rd Qu.:197.0 3rd Qu.:74.00 1884-04-17: 25 Max. :320.0 Max. :83.00 4/13/1954: 24 :872 NA's :809 NA's (Other) :18262 finalGame bbrefID retroID 9/28/2014: 464 54 1 9/27/2014: 213 aardd001: 1 aardsda01: 1 aaronha01: 190 aaroh101: 1 1 9/26/2014: 105 aarot101: 1 aaronto01: 9/25/2014: 55 aased001: aasedo01: 1 9/29/2013: 54 abada001: 1 abadan01: 1 (Other) (Other) :17508 (Other) :18530 :18583 ``` Different types of stats are shown depending on the type of variable. For example, some of the variables, like weight, give us the mean, median, and other summary stats. Other variables, like birthState, give a count of how many items are in each category. Let's explore why this is by figuring out the class of these variables. A variable is referred to by using the date frame name, the \$ and then the variable name. #### > class(master\$birthState) #### [1] "factor" #### > class(master\$weight) [1] "integer" Another way we can get that information is by asking R to show us our data's structure. #### > str(master) ``` 18589 obs. of 24 variables: 'data.frame': : Factor w/ 18589 levels "aardsda01", "aaronha01", ...: 1 2 3 4 5 6 7 8 9 10 ... $ playerID $ birthYear : int 1981 1934 1939 1954 1972 1985 1854 1877 1869 1866 ... $ birthMonth : int 12 2 8 9 8 12 11 4 11 10 ... $ birthDay : int 27 5 5 8 25 17 4 15 11 14 ... $ birthCountry: Factor w/ 53 levels "", "Afghanistan",...: 50 50 50 50 50 50 50 50 50 ... $ birthState : Factor w/ 239 levels "", "AB", "Aberdeen",...: 42 6 6 28 66 104 168 168 222 144 ... : Factor w/ 4683 levels "", "Aberdeen", ...: 1085 2698 2698 3071 3137 2195 3256 2273 1328 13 $ birthCity $ deathYear : int NA NA 1984 NA NA NA 1905 1957 1962 1926 ... $ deathMonth : int NA NA 8 NA NA NA 5 1 6 4 ... $ deathDay : int NA NA 16 NA NA NA 17 6 11 27 ... $ deathCountry: Factor w/ 23 levels "", "American Samoa",..: 1 1 21 1 1 1 21 21 21 21 ... $ deathState : Factor w/ 93 levels "", "AB", "AK", "AL", ...: 1 1 26 1 1 1 57 25 88 12 ... : Factor w/ 2527 levels "", "Aberdeen", ..: 1 1 90 1 1 1 1716 750 457 1960 ... $ deathCity $ nameFirst : Factor w/ 2268 levels "","A. J.","Aaron",..: 505 906 2049 588 72 764 1133 638 156 332 : Factor w/ 9605 levels "Aardsma", "Aaron", ...: 1 2 2 3 4 4 5 6 7 7 ... $ nameLast $ nameGiven : Factor w/ 12264 levels "","A. Harry",...: 2451 5033 11261 2837 3678 3712 6527 3149 937 : int 205 180 190 190 184 220 192 170 175 169 ... $ weight $ height : int 75\ 72\ 75\ 75\ 73\ 73\ 72\ 71\ 71\ 68\ \dots : Factor w/ 4 levels "", "B", "L", "R": 4 4 4 4 3 3 4 4 4 3 ... $ bats : Factor w/ 3 levels "","L","R": 3 3 3 3 2 2 3 3 3 2 ... $ throws : Factor w/ 9910 levels "","10/1/1900",...: 2806 1555 1411 6077 7976 6177 233 1259 1002 10 $ debut : Factor w/ 8924 levels "","10/1/1906",...: 8477 148 8255 155 1526 8384 349 7390 1324 1356 $ finalGame : Factor w/ 18536 levels "", "aardd001",...: 2 3 4 5 6 7 8 9 10 11 ... $ retroID : Factor w/ 18589 levels "", "aardsda01",..: 2 3 4 5 6 7 8 9 10 11 ... $ bbrefID ``` # 2 Processing and Working with Data In this section we'll look at how to use R to easily do some basic processing and cleaning of our data to make it easier to work with. This data wrangling step is of huge importance to any sort of data analysis and is typically about 80% of any data science process. One of the things we might want to do is to take two different datasets and combine them using some unique ID that both datasets share. R is very good at this! Let's read in another dataset about our baseball players. Now we will have two different data frames to work with. ``` > batting <- read.csv(file = "batting.csv", header = TRUE) ``` #### 2.1 Subsetting It's often desirable to use just a subset of data, particularly with a large dataset. Before we try to merge our batting data with our master table, we'll create some new data frames that contain just parts of our larger dataset. Let's create a new data frame using just the data from 2014. There are a number of ways we could do this. First, we could use the subset function to select observations that exactly meet a specific criteria, in this case, only those from the year 2014. ``` > batting2014 <- subset(batting, yearID == "2014") ``` Since year is an integer variable we can also use operators for subsetting, like selecting all observations that are greater than or equal to 2014. We can also use Boolean operators, via the ampersand (for AND) and the pipe sign (for OR) to create complex conditions. ``` > batting2014 <- subset(batting, yearID >= 2014) > frequent_batting2014 <- subset(batting, yearID >= 2014 & AB > + 20) ``` We can even nest conditions with parentheses to get really specific, like here, where we've selected just those players who had more than 50 runs OR more than 100 homers in the year 2014. ``` > best_batting2014 <- subset(batting, yearID >= 2014 & (R > 50 | + HR >= 25)) ``` Another way we can subset data is by referring to specific rows, columns, or both using the []. When something is inside square brackets, R interprets it as [row, column]. We can refer to just rows, just columns, or both, using the number of the row/column. We can also ask for a set of rows or columns, referred to as a slice, using the :. For example, here I'm going to create a new data frame with just the first 5 observations in my batting data frame. Because I put nothing after the comma, it will take all the columns for those first 5 observations. ``` > first5 <- batting[1:5, ]</pre> ``` Conversely, if I put nothing before the comma, I'll have all of the rows, but just the first two columns of all of those observations. ``` > player.year <- batting[, 1:2] ``` I can also remove things I don't want. Here I'm making a new dataset with everything except the 3rd column. ``` > no_3rd <- batting[, -3] ``` I can also specify both row and column information if I want. ``` > new_batting <- batting[1:100, -3]</pre> ``` I can use the : to take all the rows or columns in a range, but I can also use c() (fun fact: the c stands for concatenate, which means to link things together in a series!) to refer to some specific rows or columns, such as here, where I'm taking rows 1-100 and 400-425 of columns 1, 2, and 5. ``` > new_batting <- batting[c(1:100, 400:425), c(1, 2, 5)] ``` I can even have R generate a random sample for me. Here, I've requested it to look through all the rows in my batting dataset and choose 50 random observations. ``` > random.batting <- batting[sample(1:nrow(batting), 50), ]</pre> ``` #### 2.2 Renaming Variables One of the things you may have noticed about our dataset is that our variable names aren't very descriptive. We have 22 variables, but most of them are just a letter, which isn't helpful to us if we don't have the codebook in front of us. Let's rename some of our variables. As is so often the case with R, there are many ways to do this! One way is to tell R to take look through the variable names for the one that is currently called R and rename it as runs. ``` > names(batting2014)[names(batting2014) == "R"] <- "runs"</pre> ``` I can also use the number of the column to tell R which variable to rename. ``` > names(batting2014)[6] <- "games"</pre> ``` Another, even easier, way to do this relies on a package called plyr. # 2.3 Installing and Working with Packages R has quite a bit of built-in functionality, but there are also many, many free packages that allow us to do other things that aren't part of the base R functionality. We can download and install these packages, then tell R which packages you want to use, in order to accomplish lots of different things. Working with packages is one thing that's much easier with RStudio. We can interact with the Packages tab and RStudio will figure out the right code to run for us. Using the install button, install the package plyr now. once you've installed a package, you need to tell RStudio when you want to use it. You can do that by checking the box next to its name in the Packages tab list, or you can do so by loading it using the library() function. ``` > library(plyr) ``` Now we can use the handy rename function that's part of plyr. Simply enter the names of all the variables you'd like to rename. Notice the variable "X2B." Variables can't start with numbers, so when R read our CSV file in, it changed the variable name "2B" to "X2B" ``` > batting2014 <- rename(batting2014, c(AB = "at_bats", H = "hits", + X2B = "doubles"))</pre> ``` Let's check out our new names for our batting 2014 dataset > names(batting2014) ``` [1] "playerID" "yearID" "stint" "teamID" "lgID" "games" [7] "at_bats" "runs" "hits" "doubles" "X3B" "HR" [13] "RBI" "SB" "CS" "BB" "SO" "IBB" [19] "HBP" "SH" "SF" "GTDP" ``` ### 2.4 Merging Datasets Now that we've gotten our batting dataset renamed, let's merge our master dataset with player info, with our batting dataset. We can merge two datasets using the merge() function as long as the two datasets share at least one common column name. Let's see if they do. Both the master and the batting datasets have a variable called playerID, which is a unique identifier for each player. I'm going to create a new data frame by merging my two data frames. ``` > full_data <- merge(batting2014, master, by = "playerID")</pre> ``` Notice that our new data frame has 1435 observations. Each of our players has been matched with his master data. But not every player in the master list of 18,000+ players is in our 2014 batting dataset. What if we wanted to still include all players in the new data frame, even if we didn't have their batting details? In the merge function, our first dataframe is considered X, and the second Y. So if we use all.y = TRUE, R will add every single observation from the master list, even if there is no corresponding match in batting. ``` > full_data_all <- merge(batting2014, master, by = "playerID", + all.y = TRUE)</pre> ``` #### 2.5 Recoding Data, Creating New Variables, and Changing Data Types Sometimes it's desirable to recode data (for example, changing all No responses to 0 and Yes responses to 1), create new variables based on existing data, or adjust the class of data (for example, changing a factor to an ordered factor). Let's suppose we'd like to recode our data to use the full state name instead of the state abbreviation in our birth state column. We could do this for every state, but we'll just do a couple here so you get the idea. The revalue function we'll use here is part of the plyr package. ``` > full_data$birthState <- revalue(full_data$birthState, c(TX = "Texas", + CA = "California"))</pre> ``` If we look at our summary of our birth state variable now, we see that we have Texas and California spelled out, instead of abbreviated. (Note that I've included the maxsum argument here - this allows me to specify that I would only like to see the first n observations, rather than the entire summary for this variable.) #### > summary(full\_data\$birthState, maxsum = 5) ``` California Texas FL (Other) 223 119 91 52 950 ``` Sometimes it's useful to create a new variable based on some existing data. For example, we could make a new ordinal variable called based on the height variable, categorizing our players as short, average, or tall. We'll do this one category at a time. ``` > full_data$rel_height[full_data$height < 70] <- "short" > full_data$rel_height[full_data$height >= 70 & full_data$height <= + 75] <- "average" > full_data$rel_height[full_data$height > 75] <- "tall"</pre> ``` We have our new variable now, but we have a problem: ``` > class(full_data$rel_height) ``` #### [1] "character" Our new variable was created as a character variable, because R saw that we had entered letters and made the assumption that this would be a character variable. It would be better to create a factor variable from this, because this is actually an ordinal variable. If R considers it a character variable, it's just seeing the data as a bunch of letters with no meaning. Actually, there is more meaning to our variable than that, so we're going to turn out data into an ordered factor, so that R knows that short is shorter than average, which is shorter than tall. To do this, first we need to convert the variable to a factor variable. ``` > full_data$rel_height <- as.factor(full_data$rel_height)</pre> ``` At this point, it lacks ordering, so there is no understood relationship - the three categories are just presumed to be three separate groups. One way we can tell that R doesn't know the order of our factor levels yet is by having it show us a table of values. R arranges the table in alphabetical order. #### > table(full\_data\$rel\_height) ``` average short tall 1055 62 318 ``` Now that this variable is a factor, we can add ordering to the variable to introduce the relationship between the different groups. This would be important for certain types of analyses (for example, if you were analyzing Likert scale data using some packages) and would also ensure that our data points are arranged correctly if we want to create a visualization of our data. Now we can see our data are in the correct order. #### > table(full\_data\$rel\_height) ``` short average tall 62 1055 318 ``` We can also create new variables that transform existing variables by doing some math on it. For example, right now we have our weight in pounds, but perhaps we'd like to change that to kilograms. I'll simply multiply my weight column by the multiplier to convert between pounds and kilograms and assign the output to a new column. ``` > full_data$wt_kg <- full_data$weight * 0.453592 ``` ### 2.6 Dealing with NAs Sometimes we are missing data for whatever reason. Typically this is handled in R by using NA. In some cases, this can cause some issues for us. For example, suppose we want to calculate the mean number of runs for all our players. ``` > mean(full_data$runs) ``` ``` [1] 13.77073 ``` Because we have some NA values in our runs variable, the mean is also NA. However, we can tell R to ignore the NAs when it's doing the calculation and just give us the mean of the existing data in this column. ``` > mean(full_data$runs, na.rm = TRUE) ``` ``` [1] 13.77073 ``` Sometimes it's desirable to create a subset of our data that only contains observations for which we have all the data, in other words, no NAs. We can do this using the na.omit() function. This function will remove all observations that are not complete, that is to say, those that are missing data in any variable. Keep in mind that this will delete the *entire* row if it finds even one NA in that row. ``` > no_na <- na.omit(batting)</pre> ``` A more conservative approach that might be acceptable is just to remove those observations that have NAs in key variables. For example, maybe I want only those players for whom I have a value in the runs variable, and I want to discard all the players whose value for runs is NA. I can do that by using !is.na. The exclamation mark stands for NOT - in other words, I'm asking for everything that is NOT NA. ``` > has_runs <- full_data[!is.na(full_data$runs), ]</pre> ``` As a note, we could have also specified an NA value when we were reading in our data file. For example, suppose when I created my CSV, I used the code 999 to indicate NA. I could pass an additional argument to the read.csv function telling it to look for all 999s and replace that with NA when it's reading in my data. ``` > new_data <- read.csv(file = "master.csv", na.strings = "999") ``` #### 2.7 Working with Tables So far we've primarily dealt with our data in the form of a data frame. Another class of data that we might want to use is tables. Some statistical tests require that data be in a table. Tables are also nice when we want to get a feel for how our data are distributed. For example, let's suppose we'd like to create a table of height and whether a player is left or right-handed. We first need to make a minor modification to our data to remove empty levels from our "throws" variable, which tells us whether a player is left or right handed. ``` > full_data$throws <- factor(full_data$throws)</pre> ``` To create our table, we simply tell R what variables we want included. ``` > handedtbl <- table(full_data$throws, full_data$rel_height) ``` > handedtbl ``` short average tall L 9 234 78 R 53 821 240 ``` The order in which we pass our variables to the table function determines which are columns and which are rows. If we want to transpose our table, we'd simply change the order we pass our variable names. ``` > handedtbl <- table(full_data$rel_height, full_data$throws) ``` <sup>&</sup>gt; handedtbl ``` L R short 9 53 average 234 821 tall 78 240 ``` We can also create a proportion table - rather than giving us the raw values, the proportions are calculated. We can specify whether we want proportions calculated across rows (using margin = 1) or columns (using margin = 2). ``` > prop.handed <- prop.table(handedtbl, margin = 1)</pre> > prop.handed L 0.1451613 0.8548387 short average 0.2218009 0.7781991 0.2452830 0.7547170 tall > prop.handed <- prop.table(handedtbl, margin = 2) > prop.handed L R. 0.02803738 0.04757630 short average 0.72897196 0.73698384 tall 0.24299065 0.21543986 ``` # 3 Iteration and the Apply Functions One of the great benefits of R is that we can use it to automate a lot of the work we need to do to our data. We don't have to manually change or analyze our data column by column or row by row - we can write one set of code and iterate it many times over a set of data. If you're familiar with other programming languages, you may be used to doing this type of iteration using what's called a for loop. Though it's possible to write for loops in R, this is somewhat frowned upon because it takes longer and is less efficient than using some other methods of iteration. We'll focus on these other methods here. ### 3.1 Apply There are several different apply functions that take your instructions and apply them over a set of data. The first, and most basic, is the apply() function, which will do your function over set of columns or rows. We'll specify whether we want columns or rows (or both) in the same way we did above when we referred to "margins" in our tables. For example, suppose I'd like to find the mean for each of my columns in my data frame. The apply function takes 3 arguments: - the data of interest - the margin I want (1 for row, 2 for column, c(1,2) for both) - the function I want to apply (in this case, mean) Another note about how I've done this here - remember how the mean function will return NA if our data has any NA values? I want to remove those NA values and get the mean for the non-NA data. I'm also only interested in the columns containing numeric values, which in our data frame are columns 6-22. I don't have to create a new data frame to do this - I can just nest my functions and put it all in one line of code. ``` > apply(na.omit(full_data[, 6:22]), 2, mean) ``` | ХЗВ | doubles | hits | runs | at_bats | games | |------------|-----------|------------|------------|-------------|------------| | 0.5916376 | 5.6703833 | 28.9860627 | 13.7707317 | 115.4104530 | 48.4766551 | | SO | BB | CS | SB | RBI | HR | | 26.0912892 | 9.7700348 | 0.7212544 | 1.9261324 | 13.0627178 | 2.9170732 | | | GIDP | SF | SH | HBP | IBB | | | 2.5149826 | 0.8898955 | 0.9358885 | 1.1512195 | 0.6864111 | Now we have the mean for every variable we're interested in! ### 3.2 By full\_data\$lgID: UA NULL Let's suppose we're interested in those same means, but this time, we want to break it up by groups. Our data include which league the player is in, the American League or the National League, and I want to see if there are differences in the means for these two leagues. We can do so using the by() function. The by function takes 3 arguments: - the data I'm interested in looking at (we're going to use the same data as we just used for apply) - the variable I want to group on (in this case, lgID) - the function I want to apply (I'm using colMeans now instead of means because I'm no longer given that margins option to specify how to apply the function and therefore I need to give more specific instructions) ``` > by(na.omit(full_data[, 6:22]), full_data$lgID, colMeans) ``` ``` full_data$lgID: AA NULL full_data$lgID: AL ХЗВ games at_bats hits doubles runs 46.6970509 111.4249330 13.6206434 28.1943700 5.5388740 0.5227882 SB CS SO HR RBI BB 2.8967828 12.9168901 1.8686327 0.6595174 9.5053619 24.4571046 HBP IBB SH SF GIDP 0.6313673 1.1126005 0.6126005 full_data$lgID: FL NULL full_data$lgID: NL doubles ХЗВ games at_bats runs hits 50.4034833 119.7256894 13.9332366 29.8432511 5.8127721 0.6661829 HR RBI SB CS BB SO 2.9390421 13.2206096 1.9883890 0.7880987 27.8606676 10.0566038 IBB HBP SH SF GIDP 0.7460087 1.1930334 1.2859216 0.8679245 2.5471698 full_data$lgID: PL NULL _____ ``` # 3.3 The Other Apply Functions There are a whole bunch of other apply-like functions that can be used depending on what type of data you're putting into the function and what kind of data you hope to get out. For example, lapply returns a list, thus the "l" in the name, while mapply lets you apply to the function to multiple arguments, thus the "m." We won't get into these here, but be aware that there are lots of options available depending on the type of data you're working with. # 4 Restructuring and Reorganizing Data We've now dealt with a variety of functions that let us modify and process our data. Now, we'll deal with some ways of restructuring and reorganizing our data. ### 4.1 Sorting Data First, let's look at how to sort a data frame. Right now, our data frame is sorted alphabetically by player ID, but what if I'd like to sort my data by weight? We can sort by any variable using the order function. (By the way, if you were saving this, you would assign it a name using the assignment operator, but here, I'm not saving this as a new data frame and I'm wrapping it in the head() function so that the whole several thousand observations long data frame isn't printed in your handout.) > head(full\_data[order(full\_data\$weight), ]) | | pla | ayeı | cID | уеа | arID | st: | int | team | ıID | lgID | games | at_ | bats | runs | hit | s double | es X | ζЗВ | HR | |------|------|---------------|---------------|--------|------|-------|------|------|------|--------|--------|------|-------|--------------------|-------|----------|------|-----|------| | 34 | amaı | rial | L01 | 2 | 2014 | Ļ | 1 | S | SDN | NL | 148 | | 423 | 39 | 10 | 1 : | L3 | 2 | 5 | | 582 | heri | red: | i01 | 2 | 2014 | Į. | 1 | N | IYN | NL | 18 | | 59 | 6 | 13 | 3 | 0 | 1 | 3 | | 1119 | roja | asmi | i02 | 2 | 2014 | Ļ | 1 | I | AN | NL | 85 | | 149 | 16 | 2 | 7 | 3 | 0 | 1 | | 1178 | sard | lilı | 101 | 2014 1 | | 1 | Γ | EX | AL | 43 | | 115 | 12 | 30 | ) | 6 | 0 | 0 | | | 110 | bett | smo | 01 | 2 | 2014 | Ļ | 1 | Е | 30S | AL | 52 | | 189 | 34 | 5 | 5 : | 12 | 1 | 5 | | 333 | dia | azjo | 02 | 2 | 2014 | Ļ | 1 | Γ | OR | AL | 23 | | 38 | 3 | ( | 3 | 1 | 0 | 0 | | | RBI | $\mathtt{SB}$ | $\mathtt{CS}$ | ВВ | SO | IBB | HBP | SH | SF | GIDP | birth | Year | bir | thMon <sup>.</sup> | th b | irthDay | | | | | 34 | 40 | 12 | 1 | 29 | 69 | 5 | 1 | 8 | 5 | 6 | | 1989 | ) | | 4 | 6 | | | | | 582 | 11 | 0 | 0 | 7 | 17 | 0 | 0 | 0 | 0 | 3 | | 1994 | Ļ | | 3 | 3 | | | | | 1119 | 9 | 0 | 0 | 10 | 28 | 1 | 2 | 1 | 0 | 5 | | 1989 | ) | | 2 | 24 | | | | | 1178 | 8 | 5 | 1 | 5 | 21 | 0 | 2 | 3 | 0 | 5 | | 1993 | 3 | | 5 | 16 | | | | | 110 | 18 | 7 | 3 | 21 | 31 | 0 | 2 | 1 | 0 | 2 | | 1992 | 2 | | 10 | 7 | | | | | 333 | 4 | 1 | 0 | 3 | 14 | 0 | 2 | 2 | 0 | 1 | | 1985 | 5 | | 4 | 10 | | | | | | birt | thCo | ount | try | bir | thS | tate | b | irt | thCity | deat | hYea | ır de | athMo | nth o | deathDay | 7 | | | | 34 | 1 | <i>l</i> ene | ezue | ela | Anz | coate | egui | Е | Baro | celona | ı | N | ΙA | | NA | NA | A | | | | 582 | | Col | Lomb | oia | | Bol | ivar | C | Cart | tagena | ı | N | ΙA | | NA | NA | A | | | | 1119 | 7 | <i>l</i> ene | ezue | ela | | Mira | anda | Lo | າຣ ີ | Γeques | 3 | N | ΙA | | NA | NA | A | | | | 1178 | 7 | <i>l</i> ene | ezue | ela | | Bol | ivar | | | Upata | ı | N | ΙA | | NA | NA | A | | | | 110 | | | Ţ | JSA | | | TN | N | lasł | nville | 9 | N | ΙA | | NA | NA | A | | | | 333 | | | Ţ | JSA | | | FL | Mia | mi | Beach | ı | N | ΙA | | NA | NA | A | | | | | deat | thCo | ount | try | dea | thS | tate | dea | th( | City r | nameFi | rst | name | Last | | nameGiv | /en | wei | ight | | 34 | | | | | | | | | | | Al | exi | Amar | ista | | Alexi Jo | se | | 150 | | 582 | | | | | | | | | | | Dil | son | Her | rera | D: | ilson Jo | se | | 150 | | 1119 | | | | | | | | | | | Mig | uel | R | ojas | Mi | guel El: | ias | | 150 | | 1178 | | | | | | | | | | | L | uis | Sard | inas 1 | Luis | Alexand | ler | | 150 | | 110 | | | | | | | | | | | Moo | kie | В | etts | Ma | arkus Ly | nn | | 155 | | 333 | | | | | | | | | | | Jonat | han | | Diaz | | Jonath | nan | | 155 | | | heig | ght | bat | ts t | thro | ows | | debu | ıt i | final | ame | retr | oID | bbr | efID | rel_he | ight | 5 | | | 34 | | 66 | | L | | R 4 | 4/26 | /201 | .1 9 | 9/28/2 | 2014 a | mara | 1001 | amari | a101 | sl | ort | 5 | | | 582 | | 70 | | R | | R 8 | 3/29 | /201 | .4 9 | 9/20/2 | 2014 h | errd | 1002 | herre | di01 | avei | rage | Э | | | 1119 | | 72 | | R | | R | 6/6 | /201 | .4 9 | 9/28/2 | 2014 r | ojam | 1002 | rojası | mi02 | avei | rage | Э | | ``` 1178 73 R 4/20/2014 9/28/2014 sard1001 sardilu01 average 110 69 R R 6/29/2014 9/28/2014 bettm001 bettsmo01 short R 6/29/2013 5/12/2014 diazj004 diazjo02 333 69 R short wt_kg 68.03880 34 582 68.03880 1119 68.03880 1178 68.03880 110 70.30676 333 70.30676 ``` By default, the sort will be done ascending, but I can also switch to a descending sort by passing the decreasing argument to the function. ### > head(full\_data[order(full\_data\$weight, decreasing = TRUE), ]) | | pla | ver | ·ID | yea | arID | sti | nt t | eamI | D | lgID | games | at_b | ats | runs | hits | doubles | ХЗВ | HR | |-----|------|------|-----|-----|-------|-------|-------|------|-----------|-------|--------|-------|------|--------|--------|-----------|------|----| | 334 | dia | • | | • | 2014 | | 1 | CI | | NL | 36 | | 0 | 0 | 0 | 0 | 0 | 0 | | 150 | brox | tjo | 01 | : | 2014 | | 1 | CI | N | NL | 51 | | 0 | 0 | 0 | 0 | 0 | 0 | | 151 | brox | tjo | 01 | : | 2014 | | 2 | MΙ | L | NL | 11 | | 0 | 0 | 0 | 0 | 0 | 0 | | 262 | colo | nba | 01 | 2 | 2014 | | 1 | NY | 'N | NL | 31 | | 62 | 3 | 2 | 1 | 0 | 0 | | 362 | dun | nad | 101 | 2 | 2014 | | 1 | CH | ΙA | AL | 106 | ; | 363 | 43 | 80 | 17 | 0 | 20 | | 363 | dun | nad | 101 | 2 | 2014 | | 2 | O.A | ΙK | AL | 25 | | 66 | 6 | 14 | 1 | 0 | 2 | | | RBI | SB | CS | ВВ | SO | IBB | HBP | SH | SF | GIDP | birt | hYear | bir | rthMor | nth b | irthDay | | | | 334 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 1984 | | | 2 | 27 | | | | 150 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 1984 | | | 6 | 16 | | | | 151 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 1984 | | | 6 | 16 | | | | 262 | 0 | 0 | 0 | 0 | 33 | 0 | 0 | 7 | 0 | 0 | | 1973 | | | 5 | 24 | | | | 362 | 54 | 1 | 1 | 65 | 132 | 5 | 3 | 0 | 4 | 5 | | 1979 | | | 11 | 9 | | | | 363 | 10 | 0 | 0 | 6 | 27 | 0 | 4 | 0 | 0 | 0 | | 1979 | | | 11 | 9 | | | | | birt | hCc | unt | ry | bi | rth | Stat | e bi | rt | hCity | deat | hYear | dea | athMor | nth de | eathDay | | | | 334 | | | D. | R. | I | a R | oman | a La | R | omana | | NA | | | NA | NA | | | | 150 | | | U | JSA | | | G. | A | Au | gusta | | NA | | | NA | NA | | | | 151 | | | U | JSA | | | G. | A | Au | gusta | | NA | | | NA | NA | | | | 262 | | | D. | R. | Puer | rto 1 | Plat | a A | lt | amira | | NA | | | NA | NA | | | | 362 | | | Ţ | JSA | | • | Геха | 3 | Но | uston | | NA | | | NA | NA | | | | 363 | | | Ţ | JSA | | • | Геха | 3 | Но | uston | | NA | | | NA | NA | | | | | deat | hCc | unt | ry | deat | hSt | ate ( | deat | hC | ity n | ameFi: | rst n | ameI | Last | nar | neGiven v | veig | ht | | 334 | | | | | | | | | | | Ju | mbo | Ι | )iaz | Jose | Rafael | 3 | 15 | | 150 | | | | | | | | | | | Jonat | han 1 | Brox | ton . | Jonatl | han Roy | 2 | 95 | | 151 | | | | | | | | | | | Jonat | han 1 | Brox | ton . | Jonatl | han Roy | 2 | 95 | | 262 | | | | | | | | | | | Bart | olo | Co | olon | ] | Bartolo | 2 | 85 | | 362 | | | | | | | | | | | A | dam | Ι | unn | Ada | am Troy | 2 | 85 | | 363 | | | | | | | | | | | A | dam | Ι | unn | Ada | am Troy | 2 | 85 | | | heig | ht | bat | នេះ | throv | 1S | d | ebut | f | inalG | ame | retro | ID | bbre | efID : | rel_heigh | nt | | | 334 | | 76 | | R | | R 6 | /20/ | 2014 | <u> 9</u> | /27/2 | 014 d | iazj0 | 05 | diaz | ju03 | tal | L1 | | | 150 | | 76 | | R | | R 7 | /29/ | 2005 | 9 | /27/2 | 014 b | roxj0 | 01 k | roxt | jo01 | tal | L1 | | | 151 | | 76 | | R | | R 7 | /29/ | 2005 | 9 | /27/2 | 014 b | roxj0 | 01 k | roxt | jo01 | tal | L1 | | | 262 | | 71 | | R | | R 4 | 4/4/ | 1997 | 9 | /28/2 | 014 с | olob0 | 01 ( | coloni | oa01 | averag | ge | | | 362 | | 78 | | L | | R 7 | /20/ | 2001 | . 9 | /28/2 | 014 d | unna0 | 01 | dunna | ad01 | tal | L1 | | | 363 | | 78 | | L | | R 7 | /20/ | 2001 | . 9 | /28/2 | 014 d | unna0 | 01 | dunna | ad01 | tal | L1 | | | | W | rt_k | g | | | | | | | | | | | | | | | | | 334 | 142. | 881 | .5 | | | | | | | | | | | | | | | | | 150 | 133. | 809 | 6 | | | | | | | | | | | | | | | | | 151 | 133. | 809 | 6 | | | | | | | | | | | | | | | | 262 129.2737 362 129.2737 363 129.2737 I can even sort by two variables if I want. For example, say I want to sort by birth year, and then in addition to that, sort by month. For that matter, I can even throw birth day in as well. The order in which I pass the variables to the order function is the order in which the data will be sorted. | | pla | ayer | ·ID | yea | arID | st | int 1 | tean | nID | lgID | game | s at | bats | runs | hits | doubles | хзв | HR | |------|------|-------|------|------|------|------|-------|------|------|--------|-------|-------|-------|--------------------|--------|----------|-------|-----| | 473 | gian | nbja | a01 | 2 | 2014 | | 1 | ( | CLE | AL | 2 | 6 | 60 | 3 | 8 | 2 | 0 | 2 | | 624 | ibar | iera | a01 | 2 | 2014 | | 1 | Ι | LAA | AL | 5 | 7 | 166 | 16 | 26 | 5 | 2 | 3 | | 625 | ibar | iera | a01 | 2 | 2014 | | 2 | F | CA | AL | 3 | 3 | 80 | 7 | 15 | 3 | 1 | 2 | | 564 | hawl | kila | a01 | 2 | 2014 | | 1 | ( | COL | NL | 5 | 7 | 1 | 0 | 0 | 0 | 0 | 0 | | 262 | colo | onba | a01 | 2 | 2014 | | 1 | N | IYN | NL | 3 | 1 | 62 | 3 | 2 | 1 | 0 | 0 | | 1276 | | | | | 2014 | | 1 | N | IYA | AL | 14 | :3 | 359 | 42 | 102 | 13 | 2 | 1 | | | RBI | SB | CS | BB | SO | IBB | HBP | SH | SF | GIDP | birt | hYear | r bir | thMon <sup>.</sup> | th bi | rthDay | | | | 473 | 5 | 0 | 0 | 9 | 12 | 2 | 1 | 0 | 0 | 3 | | 1971 | L | | 1 | 8 | | | | 624 | 21 | 3 | 2 | 23 | 43 | 0 | 0 | 0 | 1 | 1 | | 1972 | 2 | | 6 | 2 | | | | 625 | 5 | 0 | 0 | 10 | 16 | 0 | 0 | 0 | 0 | 1 | | 1972 | 2 | | 6 | 2 | | | | 564 | 0 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | | 1972 | 2 | | 12 | 21 | | | | 262 | 0 | 0 | 0 | 0 | 33 | 0 | 0 | 7 | 0 | 0 | | 1973 | 3 | | 5 | 24 | | | | 1276 | 22 | 15 | 3 | 21 | 68 | 1 | 1 | 2 | 2 | 3 | | 1973 | 3 | | 10 | 22 | | | | | birt | thCo | ount | try | b | irtl | nStat | te | | ŀ | oirth | City | deat | hYear | deatl | nMonth d | eathI | Day | | 473 | | | Ţ | JSA | C | ali: | forn | ia | | Wes | st Co | vina | | NA | | NA | | NA | | 624 | | | Ţ | JSA | | | 1 | ۱Y | | | New | York | | NA | | NA | | NA | | 625 | | | Ţ | JSA | | | 1 | ۱Y | | | New | York | | NA | | NA | | NA | | 564 | | | Ţ | JSA | | | | ΙN | | | | Gary | | NA | | NA | | NA | | 262 | | | D. | .R. | Pue | rto | Plat | ta | | | Alta | mira | | NA | | NA | | NA | | 1276 | | | Jap | pan | | | Aicl | ni N | Vicl | ni Kas | sugai | -gun | | NA | | NA | | NA | | | deat | thCo | ount | try | dea | thS | tate | dea | ath( | City r | nameF | irst | name | Last | na | ameGiven | weig | ght | | 473 | | | | | | | | | | | J | ason | Gi | ambi . | Jason | Gilbert | 2 | 240 | | 624 | | | | | | | | | | | | Raul | Ib | anez | Rau | l Javier | 2 | 225 | | 625 | | | | | | | | | | | | Raul | | anez | Raul | l Javier | 2 | 225 | | 564 | | | | | | | | | | | La | Troy | Haw | kins | | LaTroy | 2 | 220 | | 262 | | | | | | | | | | | Bar | tolo | C | olon | | Bartolo | 2 | 285 | | 1276 | | | | | | | | | | | Ic | hiro | Su | zuki | | Ichiro | 1 | 170 | | | heig | ght | bat | ts t | thro | WS | ( | lebu | ıt i | final( | Game | reti | coID | bbr | efID 1 | rel_heig | ht | | | 473 | | 75 | | L | | R | 5/8, | /199 | 95 9 | 9/27/2 | 2014 | giam | j001 | giamb | ja01 | avera | ge | | | 624 | | 74 | | L | | R | 8/1, | /199 | 96 9 | 9/28/2 | 2014 | ibanı | 001 | ibane | ra01 | avera | ge | | | 625 | | 74 | | L | | R | 8/1, | /199 | 96 9 | 9/28/2 | 2014 | ibanı | 001 | ibane | ra01 | avera | ge | | | 564 | | 77 | | R | | R 4 | 1/29, | /199 | 95 9 | 9/27/2 | 2014 | hawkl | L001 | hawki | la01 | ta | 11 | | | 262 | | 71 | | R | | R | 4/4/ | /199 | 97 9 | 9/28/2 | 2014 | colob | 0001 | colon | ba01 | avera | ge | | | 1276 | | 71 | | L | | R | 4/2 | /200 | )1 9 | 9/28/2 | 2014 | suzui | i001 | suzuk | ic01 | avera | ge | | | | | wt_ | kg | | | | | | | | | | | | | | | | | 473 | 108 | .862 | 208 | | | | | | | | | | | | | | | | | 624 | 102 | .058 | 320 | | | | | | | | | | | | | | | | | 625 | 102 | .058 | 320 | | | | | | | | | | | | | | | | | 564 | 99. | .790 | 24 | | | | | | | | | | | | | | | | | 262 | 129 | . 273 | 372 | | | | | | | | | | | | | | | | | 1276 | 77. | . 110 | 64 | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | # 4.2 Transforming and Summarizing Data We looked at the by function, which allowed us to apply a function to data by group to get some summary data for each of our groups. The ddply function in the plyr package can also be useful for doing this. Let's suppose I'd like to compile some team stats by finding all the players for each team, and adding up their home runs and runs. The ddply function needs a few things: - the data (I'll use my batting data frame here) - the variable(s) I want to group on (here I'm using both team and year, so I'll get the stats by team for each year) - I'm specifying that I want to summarize this means that a new, condensed data frame will be created with just the data I'm specifying here - what I want to call my new variables and how I want them to be calculated. In this example, I'm getting the total runs and homeruns per team, per year by using the sum function, as well as the mean homeruns and runs per player, per year, per team. I'm also specifying that I want to omit NAs just in case I have any missing data ``` team_summary <- ddply(batting, c("teamID", "yearID"), summarize,</pre> total_homeruns = sum(HR, na.rm = TRUE), total_runs = sum(R, na.rm = TRUE), mean_homeruns = mean(HR, na.rm = TRUE), mean_runs = mean(R, na.rm = TRUE)) > head(team_summary) teamID yearID total_homeruns total_runs mean_homeruns mean_runs ALT 0.1176471 5.294118 1 2 90 4.6000000 23.685714 2 ANA 1997 161 829 3 ANA 1998 147 787 3.8684211 20.710526 4 1999 158 4.1578947 18.710526 ANA 711 5 ANA 2000 236 864 5.2444444 19.200000 6 2001 158 4.1578947 18.184211 ANA 691 ``` # 4.3 Reshaping Data from Long to Wide There are lots and lots of ways to organize your data. Some of this will depend on your personal preference. However, sometimes the analyses you will want to do will require your data to be organized in a certain way. This is often the case when you have observations taken from multiple time points, as is the case with our team summary date. Let's take a look at the first 10 rows of our team summary: ``` > head(team summarv. n = 10) ``` | | teamID | yearID | total_homeruns | total_runs | ${\tt mean\_homeruns}$ | mean_runs | |----|--------|--------|----------------|------------|------------------------|-----------| | 1 | ALT | 1884 | 2 | 90 | 0.1176471 | 5.294118 | | 2 | ANA | 1997 | 161 | 829 | 4.6000000 | 23.685714 | | 3 | ANA | 1998 | 147 | 787 | 3.8684211 | 20.710526 | | 4 | ANA | 1999 | 158 | 711 | 4.1578947 | 18.710526 | | 5 | ANA | 2000 | 236 | 864 | 5.244444 | 19.200000 | | 6 | ANA | 2001 | 158 | 691 | 4.1578947 | 18.184211 | | 7 | ANA | 2002 | 152 | 851 | 3.8000000 | 21.275000 | | 8 | ANA | 2003 | 150 | 736 | 3.4883721 | 17.116279 | | 9 | ANA | 2004 | 162 | 836 | 4.2631579 | 22.000000 | | 10 | ARI | 1998 | 159 | 665 | 3.4565217 | 14.456522 | Notice how we have several rows for each of the teams, one for each year. This is what we call a "long" format. It's pretty human-readable and makes sense to us to look at, but it doesn't really conform to the principles of "tidy" data and therefore can be a bit problematic for R to work with. To make our data "tidy," we need to convert it from a long format to a wide format. In a wide format, each observation will have one (and only one) row. See how we have several rows for each team in our summary as it is now? When we convert to a wide format, each team will have only one row. How can we accomplish this? In this case, we have to create some new columns that combine the year with the variables of interest. In other words, we'll have a column for each year, for each of the four variables. This means that we'll have a lot more columns than we did before, but a lot fewer rows. That's why we call this format wide, rather than long! There are a couple ways we can do this. One is the reshape function. This function takes a few arguments: - the data (for the purposes of this demo, I'm just going to take a subset of my team summary data, everything from 2010 and on) - the timevar this is the variable that creates the separate records for each individual observation. In this data frame, yearID is that time variable a team has multiple records based on different yearIDs.) - the idvar this is the variable that contains the identifier for each of my unique subjects. In this case, that's teams, but it could also be a patient ID, a specimen ID, etc - direction whether I'm converting to wide or to long, as reshape can do both ``` > wide <- reshape(subset(team_summary, yearID >= 2010), timevar = "yearID", + idvar = "teamID", direction = "wide") > head(wide) ``` | | teamID total_ho | omeruns.2010 total_r | uns.2010 mean_ho | meruns.2010 | |-----|-----------------|----------------------|------------------|--------------------| | 22 | ARI | 180 | 713 | 3.750000 | | 71 | ATL | 139 | 738 | 3.232558 | | 132 | BAL | 133 | 613 | 2.955556 | | 281 | BOS | 211 | 818 | 3.981132 | | 600 | CHA | 177 | 752 | 4.425000 | | 741 | CHN | 149 | 685 | 3.386364 | | | mean_runs.2010 | total_homeruns.2011 | total_runs.2011 | mean_homeruns.2011 | | 22 | 14.85417 | 172 | 731 | 3.372549 | | 71 | 17.16279 | 173 | 641 | 3.844444 | | 132 | 13.62222 | 191 | 708 | 3.820000 | | 281 | 15.43396 | 203 | 875 | 4.142857 | | 600 | 18.80000 | 154 | 654 | 3.666667 | | 741 | 15.56818 | 148 | 654 | 3.523810 | | | mean_runs.2011 | total_homeruns.2012 | total_runs.2012 | mean_homeruns.2012 | | 22 | 14.33333 | 165 | 734 | 3.367347 | | 71 | 14.24444 | 149 | 700 | 3.634146 | | 132 | 14.16000 | 214 | 712 | 4.115385 | | 281 | 17.85714 | 165 | 734 | 2.946429 | | 600 | 15.57143 | 211 | 748 | 4.688889 | | 741 | 15.57143 | 137 | 613 | 2.584906 | | | mean_runs.2012 | total_homeruns.2013 | total_runs.2013 | mean_homeruns.2013 | | 22 | 14.97959 | 130 | 685 | 2.954545 | | 71 | 17.07317 | 181 | 688 | 4.113636 | | 132 | 13.69231 | 212 | 745 | 4.076923 | | 281 | 13.10714 | 178 | 853 | 3.708333 | | 600 | 16.62222 | 148 | | | | 741 | 11.56604 | 172 | 602 | 3.071429 | | | mean_runs.2013 | total_homeruns.2014 | total_runs.2014 | mean_homeruns.2014 | | 22 | 15.56818 | 118 | 615 | 2.269231 | |-----|----------------|-----|-----|----------| | 71 | 15.63636 | 123 | 573 | 3.153846 | | 132 | 14.32692 | 211 | 705 | 4.795455 | | 281 | 17.77083 | 123 | 634 | 2.236364 | | 600 | 12.72340 | 155 | 660 | 3.522727 | | 741 | 10.75000 | 157 | 614 | 3.270833 | | | mean_runs.2014 | | | | | 22 | 11.82692 | | | | | 71 | 14.69231 | | | | | 132 | 16.02273 | | | | | 281 | 11.52727 | | | | | 600 | 15.00000 | | | | | 741 | 12.79167 | | | | Now, as you can see, we have lots of columns, but each team only has one row. What if I want to change it back to a long format? Reshape can do that as well. First, I need to get a list of the names in the wide format that are going to be converted to single variables in our long format. #### > names(wide) ``` [1] "teamID" "total_homeruns.2010" "total_runs.2010" [4] "mean_homeruns.2010" "mean_runs.2010" "total_homeruns.2011" [7] "total_runs.2011" "mean_homeruns.2011" "mean_runs.2011" [10] "total_homeruns.2012" "total_runs.2012" "mean_homeruns.2012" "total_homeruns.2013" "total_runs.2013" [13] "mean_runs.2012" [16] "mean homeruns.2013" "mean_runs.2013" "total homeruns.2014" [19] "total runs.2014" "mean_homeruns.2014" "mean runs.2014" ``` If we take a look at the list of names in our wide data frame, we can see that those are variables 2-21. Let's assign that list of variables to a name to make it easier to call them when we're writing our new reshape function. #### > vars <- names(wide)[2:21] Now we can use the reshape function to convert this from a wide to a long format. In this application of the function, we need to pass a few different arguments: - the data - varying the names of the variables we're going to be breaking apart. I assigned the full list to the names vars, so I can just use that as a short cut - the idvar same as before - direction now I'm going to long A note - reshape will try to guess how to break up the varying variables. By default, it expects to see the format of varname.time, like mean\_ runs.2010. If this is NOT how your variables are named, you can specify what the separator is by using the "sep =" argument. For example, if you used an underscore between your variable name and time element, you'd pass the argument sep = $"_-$ " # > long <- reshape(wide, varying = vars, idvar = "teamID", direction = "long") > head(long) toomID time total homening total ming meen homening meen mine | | teamin | time | total_nomeruns | total_runs | mean_nomeruns | mean_runs | |----------|--------|------|----------------|------------|---------------|-----------| | ARI.2010 | ARI | 2010 | 180 | 713 | 3.750000 | 14.85417 | | ATL.2010 | ATL | 2010 | 139 | 738 | 3.232558 | 17.16279 | | BAL.2010 | BAL | 2010 | 133 | 613 | 2.955556 | 13.62222 | | BOS.2010 | BOS | 2010 | 211 | 818 | 3.981132 | 15.43396 | | CHA.2010 | CHA | 2010 | 177 | 752 | 4.425000 | 18.80000 | | CHN.2010 | CHN | 2010 | 149 | 685 | 3.386364 | 15.56818 | # 5 Continuing Your R Journey This class has provided a basic introduction to the syntax and basic functionality of R, but there is a lot more that R can do. Fortunately there are lots of ways to get help as you try to troubleshoot or figure out how to do new things in R. #### 5.1 Recommended Books These resources provide nice overview information to help you learn more about accomplishing general data tasks in R. - Lander, Jared P. R for Everyone - Matloff, Norman. The Art of R Programming: A Tour of Statistical Software Design - Teetor, Paul. The R Cookbook: Proven Recipes for Data Analysis, Statistics, and Graphics - Wickham, Hadley. Advanced R # 5.2 Google is Your Friend Running into an error message you don't understand? Trying to figure out what function you should use to accomplish what you're trying to do? Chances are good that someone else has had your exact question, has gotten it answered, and you can find that answer by searching Google. As you look through your search results, a couple sites to keep an eye out for: - Stack Overflow (http://stackoverflow.com): site where people can ask questions and the community will answer. Sometimes people can get a bit mean if you ask questions that have been answered elsewhere, so definitely do some searching before you post a question. - CRAN The Comprehensive R Archive Network (http://cran.r-project.org): basically the official site of R. Lots of documentation is hosted there, so you can usually find thorough descriptions of functions and packages - R Bloggers (http://www.r-bloggers.com): user-created tutorials on a variety of topics, usually outlining in detail various approaches for accomplishing tasks - $\bullet$ UCLA's Institute for Digital Research and Education (http://www.ats.ucla.edu/stat/r/): a fairly comprehensive set of tutorials with lots of examples #### 5.3 Getting Help from the NIH Library The NIH Library is here to help with your data and R questions! Handouts, tutorials, and (hopefully soon) videos of previous sessions are all available at http://nihlibrary.campusguides.com/dataservices/. To request a tutorial or consultation, please contact Lisa Federer at lisa.federer@nih.gov or use the Ask a Question form at http://nihlibrary.nih.gov/Services/Pages/AskAQuestion.aspx.